

How the Survey was Conducted

Nature of the Sample: NPR/Marist Poll of 1,057 National Adults

This survey of 1,057 adults was conducted April 25th through May 2nd, 2018 by The Marist Poll sponsored in collaboration with NPR. Adults 18 years of age and older residing in the contiguous United States were contacted on landline or mobile numbers and interviewed in English by telephone using live interviewers. Mobile telephone numbers were randomly selected based upon a list of telephone exchanges from throughout the nation from Survey Sampling International. The exchanges were selected to ensure that each region was represented in proportion to its population. Mobile phones are treated as individual devices. After validation of age, personal ownership, and non-business-use of the mobile phone, interviews are typically conducted with the person answering the phone. To increase coverage, this mobile sample was supplemented by respondents reached through random dialing of landline phone numbers from ASDE Survey Sampler, Inc. Within each landline household, a single respondent is selected through a random selection process to increase the representativeness of traditionally under-covered survey populations. Assistance was provided by Luce Research for data collection. The samples were then combined and balanced to reflect the 2016 American Community Survey 1-year estimates for age, gender, income, race, and region. Results are statistically significant within ± 3.4 percentage points. There are 729 online shoppers. The results for this subset are statistically significant within ± 4.1 percentage points. The error margin was adjusted for sample weights and increases for cross-tabulations.

NPR/Marist Poll Adults and Online Shoppers

Subgroups	Count	Margin of Error	Subgroup Represents Number of U.S. Adults	Each Percentage Point Equals Number of U.S. Adults in Millions
Adults	1057	3.4%	251,455,205	2.51
Online Shoppers	729	4.1%	173,504,091	1.74
Adults Who Don't Shop Online	328	6.2%	77,951,114	0.78
Regular Online Shoppers	453	5.2%	108,125,738	1.08
Amazon Shoppers	664	4.3%	158,416,779	1.58
Regular Amazon Shoppers	312	6.3%	75,436,562	0.75
Amazon Prime Members	321	6.2%	75,436,562	0.75
Amazon Prime Users	465	5.2%	110,640,290	1.11
Amazon Shoppers Who Purchased HH Basics Online	178	8.4%	42,747,385	0.43
Amazon Shoppers Who Purchased Non-perishable Online	124	10.0%	30,174,625	0.30
Amazon Shoppers Who Purchased Pharmacy Basics Online	132	9.7%	30,174,625	0.30
Amazon Shoppers Who Purchased Prescription Drugs or Health Products Online	117	10.3%	27,660,073	0.28
Amazon Shoppers Who Purchased Clothes Online	561	4.7%	133,271,259	1.33
Amazon Shoppers Who Purchased Pet Food/Supplies Online	197	7.9%	45,261,937	0.45
Amazon Shoppers Who Purchased Vitamins Online	267	6.8%	62,863,801	0.63
Amazon Shoppers Who Purchased Electronics Online	478	5.1%	113,154,842	1.13
Online Shoppers Who Buy Fresh Groceries Online	88	11.9%	20,116,416	0.20
Online Shoppers Who Don't Buy Fresh Groceries Online	639	4.4%	150,873,123	1.51
Adults Who Have Used A Fresh Grocery Delivery Service	101	11.1%	25,145,521	0.25
Online Shoppers Who Have Returned An Online Purchase	523	4.9%	123,213,050	1.23
Online Shoppers Who Have Kept An Online Purchase They Wanted To Return	400	5.6%	95,552,978	0.96

ONLSHPFQ1. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Adults						
		Do you shop or purchase items online:						
		Once every 2 to 3						
		Everyday	At least once a week	At least once a month	months	A few times a year	Less often than that	Never
		Row %	Row %	Row %	Row %	Row %	Row %	Row %
National Adults		2%	16%	25%	11%	15%	7%	24%
National Online Shoppers		2%	24%	36%	16%	22%	0%	0%
National Regular Online Shoppers		4%	38%	58%	0%	0%	0%	0%
National Amazon Shoppers		2%	25%	37%	16%	19%	0%	0%
National Regular Amazon Shoppers		5%	46%	44%	3%	2%	0%	0%
National Amazon Prime Members		4%	38%	36%	13%	9%	0%	0%
National Amazon Prime Users		3%	30%	38%	15%	14%	0%	0%
Household Income	Less than \$50,000	1%	10%	17%	11%	18%	9%	34%
	\$50,000 or more	2%	22%	33%	12%	14%	5%	12%
Household Income	Less \$25,000	1%	6%	16%	11%	14%	9%	43%
	25,000-\$49,999	2%	14%	19%	11%	21%	10%	24%
	\$50,000-\$99,999	1%	19%	34%	12%	13%	5%	16%
	\$100,000 or more	4%	27%	31%	12%	14%	3%	9%
Age	18 to 29	1%	17%	30%	13%	18%	10%	11%
	30 to 44	3%	26%	27%	9%	14%	7%	14%
	45 or older	1%	12%	23%	12%	14%	6%	33%
Age	Under 45	2%	22%	28%	11%	16%	9%	12%
	45 or older	1%	12%	23%	12%	14%	6%	33%
Gender	Men	2%	17%	28%	11%	14%	8%	20%
	Women	1%	16%	22%	11%	16%	7%	27%

NPR/Marist Poll National Adults. Interviews conducted April 25th through May 2nd, 2018, n=1057 MOE +/- 3.4 percentage points. Totals may not add to 100% due to rounding.

ONLSHPFQ1R. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Adults		
		Do you shop or purchase items online:		
		Regular Online Shoppers	Not Regular Online Shoppers	Not Online Shoppers
		Row %	Row %	Row %
National Adults		43%	26%	31%
National Online Shoppers		62%	38%	0%
National Regular Online Shoppers		100%	0%	0%
National Amazon Shoppers		65%	35%	0%
National Regular Amazon Shoppers		95%	5%	0%
National Amazon Prime Members		78%	22%	0%
National Amazon Prime Users		71%	29%	0%
Household Income	Less than \$50,000	28%	29%	43%
	\$50,000 or more	58%	26%	17%
Household Income	Less \$25,000	23%	25%	52%
	25,000-\$49,999	34%	32%	34%
	\$50,000-\$99,999	54%	25%	21%
	\$100,000 or more	62%	26%	12%
Age	18 to 29	49%	31%	21%
	30 to 44	55%	23%	21%
	45 or older	36%	26%	39%
Age	Under 45	52%	27%	21%
	45 or older	36%	26%	39%
Gender	Men	47%	25%	28%
	Women	39%	27%	33%

NPR/Marist Poll National Adults. Interviews conducted April 25th through May 2nd, 2018, n=1057 MOE +/- 3.4 percentage points. Totals may not add to 100% due to rounding.

Profile: National Adults and National Adults Who Do Not Shop Online		
National Adults n=1057, MOE +/- 3.4%		National Adults Who Do Not Shop Online n=328, MOE +/- 6.2%
69%	Online Shoppers	n/a
31%	Do Not Shop Online	100%
49%	Male	45%
51%	Female	55%
47%	Age under 45	32%
53%	Age 45 or older	68%
21%	Age 18 to 29	15%
26%	Age 30 to 44	18%
26%	Age 45 to 59	20%
28%	Age 60 or older	48%
61%	White	57%
11%	African American	17%
15%	Latino	17%
12%	Other	9%
18%	Northeast	12%
21%	Midwest	24%
38%	South	44%
23%	West	20%
43%	HH Income less than \$50,000	66%
57%	HH Income \$50,000 or more	34%
21%	HH Income less than \$25,000	39%
22%	HH Income \$25,000 to just under \$50,000	27%
30%	HH Income \$50,000 to just under \$100,000	22%
27%	HH Income \$100,000 or more	12%
20%	Has EBT or Medicaid Card	32%
58%	Not college graduate	76%
42%	College graduate	24%
27%	Big city	27%
21%	Small city	16%
18%	Suburban	14%
18%	Small town	22%
16%	Rural	21%

NPR/Marist Poll

		National Adults Who Do Not Shop Online							
		What is the main reason why you do not shop online:							
		You prefer the in store experience	You are concerned about privacy or security	You do not have internet access	You are not tech savvy	Not interested/Do not like to shop	It is too expensive	Someone else does it for you	Another reason
		Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %
National Adults Who Do Not Shop Online		30%	22%	15%	10%	5%	5%	4%	7%
Household Income	Less than \$50,000	26%	23%	20%	11%	5%	3%	4%	7%
	\$50,000 or more	28%	25%	9%	9%	7%	8%	6%	7%
Age	Under 45	28%	29%	8%	2%	9%	9%	7%	8%
	45 or older	29%	19%	19%	15%	4%	3%	3%	7%
Gender	Men	32%	15%	12%	10%	9%	4%	6%	12%
	Women	29%	28%	18%	11%	3%	6%	3%	3%

NPR/Marist Poll National Adults Who Do Not Shop Online. Interviews conducted April 25th through May 2nd, 2018, n=328 MOE +/- 6.2 percentage points. Totals may not add to 100% due to rounding.

Profile: National Adults and National Online Shoppers		
National Adults n=1057, MOE +/- 3.4%		National Online Shoppers n=729, MOE +/- 4.1%
69%	Online Shoppers	100%
31%	Do Not Shop Online	n/a
49%	Male	51%
51%	Female	49%
47%	Age under 45	53%
53%	Age 45 or older	47%
21%	Age 18 to 29	24%
26%	Age 30 to 44	29%
26%	Age 45 to 59	28%
28%	Age 60 or older	19%
61%	White	63%
11%	African American	9%
15%	Latino	13%
12%	Other	14%
18%	Northeast	21%
21%	Midwest	20%
38%	South	35%
23%	West	24%
43%	HH Income less than \$50,000	34%
57%	HH Income \$50,000 or more	66%
21%	HH Income less than \$25,000	14%
22%	HH Income \$25,000 to just under \$50,000	20%
30%	HH Income \$50,000 to just under \$100,000	33%
27%	HH Income \$100,000 or more	33%
20%	Has EBT or Medicaid Card	15%
58%	Not college graduate	50%
42%	College graduate	50%
27%	Big city	27%
21%	Small city	23%
18%	Suburban	21%
18%	Small town	16%
16%	Rural	14%

NPR/Marist Poll

PRFRONL1. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers		
		In general, would you prefer to shop online or in store?		
		Online	In store	Unsure
		Row %	Row %	Row %
National Online Shoppers		37%	56%	7%
National Regular Online Shoppers		45%	47%	8%
National Amazon Shoppers		39%	54%	7%
National Regular Amazon Shoppers		50%	40%	9%
National Amazon Prime Members		45%	45%	9%
National Amazon Prime Users		42%	49%	9%
Household Income	Less than \$50,000	34%	59%	7%
	\$50,000 or more	39%	54%	7%
Household Income	Less \$25,000	35%	58%	7%
	25,000-\$49,999	33%	60%	7%
	\$50,000-\$99,999	39%	55%	7%
	\$100,000 or more	41%	53%	6%
Age	18 to 29	40%	55%	5%
	30 to 44	39%	54%	6%
	45 or older	35%	56%	9%
Age	Under 45	40%	55%	5%
	45 or older	35%	56%	9%
Gender	Men	39%	53%	9%
	Women	36%	58%	5%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

ONLREG1. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers			
		After buying something online, how often do you regret making that purchase:			
		Very often	Often	Hardly ever	Never
		Row %	Row %	Row %	Row %
National Online Shoppers		4%	7%	70%	19%
National Regular Online Shoppers		3%	7%	71%	20%
National Amazon Shoppers		4%	7%	71%	19%
National Regular Amazon Shoppers		3%	7%	72%	18%
National Amazon Prime Members		3%	7%	70%	20%
National Amazon Prime Users		4%	6%	71%	18%
Household Income	Less than \$50,000	5%	8%	64%	23%
	\$50,000 or more	4%	7%	74%	16%
Household Income	Less \$25,000	7%	4%	62%	27%
	25,000-\$49,999	3%	11%	68%	17%
	\$50,000-\$99,999	2%	6%	77%	14%
	\$100,000 or more	5%	8%	71%	16%
Age	18 to 29	3%	6%	66%	25%
	30 to 44	9%	8%	66%	17%
	45 or older	1%	7%	75%	17%
Age	Under 45	6%	7%	66%	21%
	45 or older	1%	7%	75%	17%
Gender	Men	5%	7%	66%	22%
	Women	3%	7%	73%	17%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

Summary: Factors in Deciding to Shop Online

ONLSHPY1A-J. NPR/Marist Poll National Tables

National Online Shoppers			
Do you think each of the following is a major factor, minor factor, or not a factor at all in why you would shop online instead of making an in store purchase:			
	Major factor	Minor factor	Not a factor at all
	Row %	Row %	Row %
You can shop anytime day or night	64%	24%	12%
It's easier to find the item you are looking for	62%	26%	13%
It saves time	61%	23%	16%
There are more product choices	58%	26%	16%
You can avoid lines and people	48%	30%	23%
It's cheaper	44%	32%	23%
Product reviews by other shoppers are available	38%	40%	22%
Recommendations by the online retailer are available	18%	38%	44%

NPR/Marist Poll National Online Shoppers

ONLSHPY1A-J. NPR/Marist Poll National Tables

Do you think each of the following is a major factor, minor factor, or not a factor at all in why you would shop online instead of making an in store purchase:						
	National Online Shoppers Under 45			National Online Shoppers 45 or Older		
	Major factor	Minor factor	Not a factor at all	Major factor	Minor factor	Not a factor at all
	Row %	Row %	Row %	Row %	Row %	Row %
You can shop anytime day or night	65%	26%	9%	63%	23%	15%
It's easier to find the item you are looking for	63%	26%	11%	60%	26%	14%
It saves time	63%	22%	15%	59%	24%	16%
There are more product choices	61%	25%	13%	55%	26%	19%
You can avoid lines and people	49%	31%	20%	47%	28%	25%
It's cheaper	48%	33%	19%	40%	33%	27%
Product reviews by other shoppers are available	45%	39%	16%	32%	40%	28%
Recommendations by the online retailer are available	20%	41%	39%	16%	35%	49%

NPR/Marist Poll National Online Shoppers

ONLSHPY1A-J. NPR/Marist Poll National Tables

Do you think each of the following is a major factor, minor factor, or not a factor at all in why you would shop online instead of making an in store purchase:						
	National Online Shoppers Under \$50k			National Online Shoppers \$50k or More		
	Major factor	Minor factor	Not a factor at all	Major factor	Minor factor	Not a factor at all
	Row %	Row %	Row %	Row %	Row %	Row %
There are more product choices	57%	24%	19%	59%	27%	14%
It's easier to find the item you are looking for	57%	29%	15%	64%	25%	11%
It saves time	55%	28%	16%	65%	20%	15%
You can shop anytime day or night	55%	29%	17%	69%	22%	10%
It's cheaper	50%	34%	16%	43%	32%	25%
You can avoid lines and people	45%	33%	21%	48%	29%	23%
Product reviews by other shoppers are available	34%	41%	25%	42%	38%	20%
Recommendations by the online retailer are available	21%	36%	43%	18%	39%	43%

NPR/Marist Poll National Online Shoppers

ONLSHPY1A. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers		
		Do you think each of the following is a major factor, minor factor, or not a factor at all in why you would shop online instead of making an in store purchase: It saves time?		
		Major factor	Minor factor	Not a factor at all
		Row %	Row %	Row %
National Online Shoppers		61%	23%	16%
National Regular Online Shoppers		71%	18%	11%
National Amazon Shoppers		62%	23%	15%
National Regular Amazon Shoppers		77%	17%	6%
National Amazon Prime Members		72%	16%	12%
National Amazon Prime Users		66%	20%	13%
Household Income	Less than \$50,000	55%	28%	16%
	\$50,000 or more	65%	20%	15%
Household Income	Less \$25,000	52%	29%	19%
	25,000-\$49,999	57%	28%	15%
	\$50,000-\$99,999	65%	21%	14%
	\$100,000 or more	66%	18%	15%
Age	18 to 29	58%	27%	16%
	30 to 44	68%	17%	15%
	45 or older	59%	24%	16%
Age	Under 45	63%	22%	15%
	45 or older	59%	24%	16%
Gender	Men	60%	25%	15%
	Women	63%	20%	17%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

ONLSHPY1B. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers		
		Do you think each of the following is a major factor, minor factor, or not a factor at all in why you would shop online instead of making an in store purchase: It's cheaper?		
		Major factor	Minor factor	Not a factor at all
		Row %	Row %	Row %
National Online Shoppers		44%	32%	23%
National Regular Online Shoppers		50%	29%	21%
National Amazon Shoppers		45%	33%	22%
National Regular Amazon Shoppers		52%	30%	17%
National Amazon Prime Members		48%	32%	20%
National Amazon Prime Users		47%	32%	21%
Household Income	Less than \$50,000	50%	34%	16%
	\$50,000 or more	43%	32%	25%
Household Income	Less \$25,000	53%	28%	19%
	25,000-\$49,999	47%	39%	13%
	\$50,000-\$99,999	49%	23%	27%
	\$100,000 or more	37%	41%	22%
Age	18 to 29	45%	40%	15%
	30 to 44	51%	26%	22%
	45 or older	40%	33%	27%
Age	Under 45	48%	33%	19%
	45 or older	40%	33%	27%
Gender	Men	44%	33%	23%
	Women	45%	32%	23%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

ONLSHPY1C. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers		
		Do you think each of the following is a major factor, minor factor, or not a factor at all in why you would shop online instead of making an in store purchase: It's easier to find the item you are looking for?		
		Major factor	Minor factor	Not a factor at all
		Row %	Row %	Row %
National Online Shoppers		62%	26%	13%
National Regular Online Shoppers		69%	20%	11%
National Amazon Shoppers		63%	25%	12%
National Regular Amazon Shoppers		76%	16%	8%
National Amazon Prime Members		69%	22%	9%
National Amazon Prime Users		65%	24%	11%
Household Income	Less than \$50,000	57%	29%	15%
	\$50,000 or more	64%	25%	11%
Household Income	Less \$25,000	56%	27%	17%
	25,000-\$49,999	58%	30%	12%
	\$50,000-\$99,999	62%	27%	11%
	\$100,000 or more	66%	23%	11%
Age	18 to 29	69%	24%	7%
	30 to 44	59%	27%	14%
	45 or older	60%	26%	14%
Age	Under 45	63%	26%	11%
	45 or older	60%	26%	14%
Gender	Men	60%	28%	12%
	Women	63%	23%	14%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

ONLSHPY1F. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers		
		Do you think each of the following is a major factor, minor factor, or not a factor at all in why you would shop online instead of making an in store purchase: There are more product choices?		
		Major factor	Minor factor	Not a factor at all
		Row %	Row %	Row %
National Online Shoppers		58%	26%	16%
National Regular Online Shoppers		63%	25%	12%
National Amazon Shoppers		59%	25%	15%
National Regular Amazon Shoppers		67%	23%	10%
National Amazon Prime Members		63%	27%	11%
National Amazon Prime Users		61%	26%	13%
Household Income	Less than \$50,000	57%	24%	19%
	\$50,000 or more	59%	27%	14%
Household Income	Less \$25,000	64%	18%	18%
	25,000-\$49,999	56%	27%	18%
	\$50,000-\$99,999	59%	28%	13%
	\$100,000 or more	60%	25%	15%
Age	18 to 29	63%	28%	8%
	30 to 44	60%	23%	17%
	45 or older	55%	26%	19%
Age	Under 45	61%	25%	13%
	45 or older	55%	26%	19%
Gender	Men	55%	29%	16%
	Women	62%	22%	16%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

ONLSHPY1G. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers		
		Do you think each of the following is a major factor, minor factor, or not a factor at all in why you would shop online instead of making an in store purchase: Product reviews by other shoppers are available?		
		Major factor	Minor factor	Not a factor at all
		Row %	Row %	Row %
National Online Shoppers		38%	40%	22%
National Regular Online Shoppers		42%	41%	17%
National Amazon Shoppers		40%	40%	20%
National Regular Amazon Shoppers		44%	43%	13%
National Amazon Prime Members		46%	39%	15%
National Amazon Prime Users		41%	42%	17%
Household Income	Less than \$50,000	34%	41%	25%
	\$50,000 or more	42%	38%	20%
Household Income	Less \$25,000	32%	42%	26%
	25,000-\$49,999	35%	41%	24%
	\$50,000-\$99,999	50%	30%	20%
	\$100,000 or more	33%	47%	20%
Age	18 to 29	49%	38%	13%
	30 to 44	42%	40%	18%
	45 or older	32%	40%	28%
Age	Under 45	45%	39%	16%
	45 or older	32%	40%	28%
Gender	Men	37%	41%	23%
	Women	40%	39%	21%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

ONLSHPY1H. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers		
		Do you think each of the following is a major factor, minor factor, or not a factor at all in why you would shop online instead of making an in store purchase: Recommendations by the online retailer are available?		
		Major factor	Minor factor	Not a factor at all
		Row %	Row %	Row %
National Online Shoppers		18%	38%	44%
National Regular Online Shoppers		19%	43%	38%
National Amazon Shoppers		18%	39%	43%
National Regular Amazon Shoppers		21%	45%	34%
National Amazon Prime Members		20%	41%	38%
National Amazon Prime Users		19%	40%	41%
Household Income	Less than \$50,000	21%	36%	43%
	\$50,000 or more	18%	39%	43%
Household Income	Less \$25,000	19%	40%	42%
	25,000-\$49,999	20%	36%	45%
	\$50,000-\$99,999	19%	41%	41%
	\$100,000 or more	17%	37%	46%
Age	18 to 29	22%	48%	31%
	30 to 44	19%	35%	45%
	45 or older	16%	35%	49%
Age	Under 45	20%	41%	39%
	45 or older	16%	35%	49%
Gender	Men	17%	40%	43%
	Women	20%	36%	44%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

ONLSHPY1I. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers		
		Do you think each of the following is a major factor, minor factor, or not a factor at all in why you would shop online instead of making an in store purchase: You can shop anytime day or night?		
		Major factor	Minor factor	Not a factor at all
		Row %	Row %	Row %
National Online Shoppers		64%	24%	12%
National Regular Online Shoppers		72%	21%	7%
National Amazon Shoppers		65%	25%	11%
National Regular Amazon Shoppers		75%	21%	4%
National Amazon Prime Members		70%	21%	9%
National Amazon Prime Users		66%	24%	10%
Household Income	Less than \$50,000	55%	29%	17%
	\$50,000 or more	69%	22%	10%
Household Income	Less \$25,000	56%	25%	19%
	25,000-\$49,999	55%	31%	14%
	\$50,000-\$99,999	67%	23%	10%
	\$100,000 or more	69%	22%	9%
Age	18 to 29	67%	26%	7%
	30 to 44	63%	26%	11%
	45 or older	63%	23%	15%
Age	Under 45	65%	26%	9%
	45 or older	63%	23%	15%
Gender	Men	62%	26%	12%
	Women	66%	23%	12%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

ONLSHPY1J. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers		
		Do you think each of the following is a major factor, minor factor, or not a factor at all in why you would shop online instead of making an in store purchase: You can avoid lines and people?		
		Major factor	Minor factor	Not a factor at all
		Row %	Row %	Row %
National Online Shoppers		48%	30%	23%
National Regular Online Shoppers		52%	29%	19%
National Amazon Shoppers		48%	30%	22%
National Regular Amazon Shoppers		53%	27%	20%
National Amazon Prime Members		48%	29%	23%
National Amazon Prime Users		49%	28%	23%
Household Income	Less than \$50,000	45%	33%	21%
	\$50,000 or more	48%	29%	23%
Household Income	Less \$25,000	55%	30%	15%
	25,000-\$49,999	41%	35%	24%
	\$50,000-\$99,999	51%	28%	21%
	\$100,000 or more	47%	29%	23%
Age	18 to 29	44%	38%	18%
	30 to 44	53%	26%	21%
	45 or older	47%	28%	25%
Age	Under 45	49%	31%	20%
	45 or older	47%	28%	25%
Gender	Men	45%	33%	21%
	Women	50%	26%	24%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

		National Online Shoppers					
		What is the most important factor when you are deciding whether to buy an item online versus buy it in a store:					
		How quickly you need the item	How difficult it is to get to the store	The price of the item	The shipping rates	Availability of items/Easier to find items	Other
		Row %	Row %	Row %	Row %	Row %	Row %
National Online Shoppers		39%	23%	23%	9%	5%	2%
National Regular Online Shoppers		41%	24%	20%	9%	5%	2%
National Amazon Shoppers		40%	23%	21%	9%	5%	2%
National Regular Amazon Shoppers		42%	23%	19%	8%	5%	2%
National Amazon Prime Members		42%	24%	19%	8%	5%	2%
National Amazon Prime Users		41%	24%	22%	8%	5%	1%
Household Income	Less than \$50,000	28%	27%	25%	14%	3%	2%
	\$50,000 or more	44%	21%	22%	7%	5%	2%
Household Income	Less \$25,000	23%	28%	30%	14%	3%	2%
	25,000-\$49,999	33%	27%	21%	14%	4%	1%
	\$50,000-\$99,999	42%	24%	21%	8%	4%	1%
	\$100,000 or more	47%	18%	21%	6%	7%	1%
Age	18 to 29	37%	29%	19%	8%	4%	3%
	30 to 44	48%	14%	23%	10%	4%	0%
	45 or older	34%	25%	25%	9%	5%	2%
Age	Under 45	43%	21%	21%	9%	4%	1%
	45 or older	34%	25%	25%	9%	5%	2%
Gender	Men	40%	22%	26%	6%	5%	1%
	Women	39%	23%	19%	12%	4%	3%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

ONLDEVFAV1. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers		
		Which device do you use most often to purchase items online:		
		A mobile device such as a smart phone or tablet	A desktop or laptop computer	A voice home assistant such as Google's Home, Amazon's Alexa or Apple's Homepod
		Row %	Row %	Row %
National Online Shoppers		45%	54%	1%
National Regular Online Shoppers		49%	50%	1%
National Amazon Shoppers		45%	54%	1%
National Regular Amazon Shoppers		51%	48%	1%
National Amazon Prime Members		49%	50%	1%
National Amazon Prime Users		46%	53%	1%
Household Income	Less than \$50,000	49%	49%	2%
	\$50,000 or more	44%	55%	1%
Household Income	Less \$25,000	54%	43%	4%
	25,000-\$49,999	47%	52%	1%
	\$50,000-\$99,999	48%	51%	1%
	\$100,000 or more	40%	60%	0%
Age	18 to 29	52%	47%	1%
	30 to 44	54%	46%	0%
	45 or older	35%	63%	2%
Age	Under 45	53%	46%	0%
	45 or older	35%	63%	2%
Gender	Men	41%	58%	1%
	Women	49%	50%	1%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

ONLDEVVA1. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers	
		Have you ever used a voice home assistant such as Google's Home, Amazon's Alexa, or Apple's Homepod to purchase an item online?	
		Yes	No
		Row %	Row %
National Online Shoppers		10%	90%
National Regular Online Shoppers		12%	88%
National Amazon Shoppers		10%	90%
National Regular Amazon Shoppers		14%	86%
National Amazon Prime Members		14%	86%
National Amazon Prime Users		12%	88%
Household Income	Less than \$50,000	9%	91%
	\$50,000 or more	11%	89%
Household Income	Less \$25,000	10%	90%
	25,000-\$49,999	9%	91%
	\$50,000-\$99,999	8%	92%
	\$100,000 or more	11%	89%
Age	18 to 29	9%	91%
	30 to 44	12%	88%
	45 or older	9%	91%
Age	Under 45	10%	90%
	45 or older	9%	91%
Gender	Men	11%	89%
	Women	9%	91%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

ONLPRCHSR1. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers					
		When going to purchase an item online, in general where do you start your shopping:					
		Amazon	A search engine such as Google	A specific online store website or app such as Walmart or Target	The brand's website or app that you are looking for	An online marketplace such as eBay or Etsy	Somewhere else
		Row %	Row %	Row %	Row %	Row %	Row %
National Online Shoppers		44%	33%	10%	6%	5%	1%
National Regular Online Shoppers		49%	32%	7%	6%	5%	0%
National Amazon Shoppers		48%	33%	8%	6%	4%	1%
National Regular Amazon Shoppers		65%	21%	6%	4%	2%	1%
National Amazon Prime Members		69%	19%	4%	4%	3%	1%
National Amazon Prime Users		59%	27%	6%	5%	3%	1%
Household Income	Less than \$50,000	40%	30%	11%	6%	11%	1%
	\$50,000 or more	47%	35%	9%	5%	2%	1%
Household Income	Less \$25,000	46%	26%	11%	6%	7%	3%
	25,000-\$49,999	36%	34%	10%	7%	13%	0%
	\$50,000-\$99,999	41%	37%	12%	6%	3%	1%
	\$100,000 or more	51%	35%	6%	5%	2%	1%
Age	18 to 29	50%	28%	9%	9%	3%	1%
	30 to 44	47%	37%	7%	3%	5%	1%
	45 or older	40%	34%	12%	7%	6%	1%
Age	Under 45	48%	33%	8%	6%	4%	1%
	45 or older	40%	34%	12%	7%	6%	1%
Gender	Men	44%	36%	7%	5%	7%	1%
	Women	45%	30%	13%	7%	4%	1%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

PRCHAMZ1. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers	
		Have you ever purchased an item from Amazon?	
		Yes	No
		Row %	Row %
National Online Shoppers		92%	8%
National Regular Online Shoppers		95%	5%
National Regular Amazon Shoppers		100%	0%
National Amazon Prime Members		100%	0%
National Amazon Prime Users		99%	1%
Household Income	Less than \$50,000	83%	17%
	\$50,000 or more	96%	4%
Household Income	Less \$25,000	81%	19%
	25,000-\$49,999	84%	16%
	\$50,000-\$99,999	95%	5%
	\$100,000 or more	96%	4%
Age	18 to 29	95%	5%
	30 to 44	93%	7%
	45 or older	89%	11%
Age	Under 45	94%	6%
	45 or older	89%	11%
Gender	Men	93%	7%
	Women	90%	10%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

Summary: Online Shoppers Frquency of Amazon Purchases

AMZFRQ1. NPR/Marist Poll National Tables

		National Online Shoppers						
		How often do you purchase items from Amazon:						
		Everyday	At least once a week	At least once a month	Once every 2 to 3 months	A few times a year	Less often than that	Does not shop on Amazon
		Row %	Row %	Row %	Row %	Row %	Row %	Row %
National Online Shoppers		1%	15%	28%	20%	22%	7%	8%
Household Income	Less than \$50,000	1%	9%	19%	16%	30%	8%	17%
	\$50,000 or more	1%	18%	32%	21%	18%	6%	4%
Age	Under 45	1%	18%	30%	20%	20%	5%	6%
	45 or older	1%	11%	25%	19%	23%	10%	11%

NPR/Marist Poll National Online Shoppers

AMZFRQ1R. NPR/Marist Poll National Tables

		National Online Shoppers		
		How often do you purchase items from Amazon:		
		Regular Amazon Shoppers	Not Regular Amazon Shoppers	Does not shop on Amazon
		Row %	Row %	Row %
National Online Shoppers		43%	49%	8%
Household Income	Less than \$50,000	29%	54%	17%
	\$50,000 or more	51%	45%	4%
Age	Under 45	49%	45%	6%
	45 or older	37%	52%	11%

NPR/Marist Poll National Online Shoppers

AMZFRQ1. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Amazon Shoppers					
		How often do you purchase items from Amazon:					
		Once every 2 to 3					
		Everyday	At least once a week	At least once a month	months	A few times a year	Less often than that
		Row %	Row %	Row %	Row %	Row %	Row %
National Amazon Shoppers		1%	16%	30%	22%	24%	8%
National Regular Online Shoppers		1%	24%	44%	17%	12%	2%
National Amazon Prime Members		2%	29%	37%	21%	9%	1%
National Amazon Prime Users		1%	23%	35%	21%	16%	3%
Household Income	Less than \$50,000	2%	10%	23%	19%	36%	10%
	\$50,000 or more	1%	19%	34%	22%	19%	7%
Household Income	Less \$25,000	0%	11%	23%	20%	30%	16%
	25,000-\$49,999	3%	11%	23%	20%	38%	6%
	\$50,000-\$99,999	1%	14%	38%	22%	17%	8%
	\$100,000 or more	1%	24%	29%	22%	20%	6%
Age	18 to 29	0%	11%	38%	20%	26%	5%
	30 to 44	1%	26%	27%	23%	16%	6%
	45 or older	1%	12%	28%	22%	26%	11%
Age	Under 45	1%	19%	32%	22%	21%	5%
	45 or older	1%	12%	28%	22%	26%	11%
Gender	Men	1%	15%	30%	22%	25%	7%
	Women	1%	18%	30%	21%	22%	9%

NPR/Marist Poll National Amazon Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=664 MOE +/- 4.3 percentage points. Totals may not add to 100% due to rounding.

AMZFRQ1R. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Amazon Shoppers	
		How often do you purchase items from Amazon:	
		Amazon:	
		Regular Amazon Shoppers	Not Regular Amazon Shoppers
		Row %	Row %
National Amazon Shoppers		47%	53%
National Regular Online Shoppers		70%	30%
National Amazon Prime Members		68%	32%
National Amazon Prime Users		59%	41%
Household Income	Less than \$50,000	35%	65%
	\$50,000 or more	53%	47%
Household Income	Less \$25,000	33%	67%
	25,000-\$49,999	36%	64%
	\$50,000-\$99,999	53%	47%
	\$100,000 or more	53%	47%
Age	18 to 29	50%	50%
	30 to 44	55%	45%
	45 or older	41%	59%
Age	Under 45	52%	48%
	45 or older	41%	59%
Gender	Men	46%	54%
	Women	49%	51%

NPR/Marist Poll National Amazon Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=664 MOE +/- 4.3 percentage points. Totals may not add to 100% due to rounding.

Summary: Online Purchases and Amazon Purchases

PRCHITMA-J. NPR/Marist Poll National Tables			PRCHITMAAZ-JAZ. NPR/Marist Poll National Tables		
	Have you ever purchased [ITEM] online?*			National Amazon Shoppers	
	National Adults	National Online Shoppers	National Amazon Shoppers	Usually Purchase [ITEM] from Amazon	Usually Purchase [ITEM] Someplace Else
	Row %	Row %	Row %	Row %	Row %
Clothes or shoes	58%	84%	84%	20%	76%
Electronics such as TV's, computers, speakers, or headphones	48%	69%	72%	55%	41%
Vitamins or supplements	26%	38%	40%	49%	48%
Pet food or supplies	19%	28%	30%	41%	56%
Household basics such as batteries, toothpaste, or garbage bags	18%	26%	27%	69%	27%
Pharmacy basics such as over-the-counter medicines or lotion	14%	20%	20%	47%	51%
Non-perishable groceries such as canned goods, cereals, or pasta	12%	18%	19%	52%	39%
Prescription drugs or health products such as contact lenses	12%	17%	18%	43% **	45% **

NPR/Marist Poll National Online Shoppers

* Presents percentage reporting 'yes'

**Question asked: If Amazon offered prescription drugs or health products such as contact lenses online, would you usually purchase it from Amazon or someplace else online?

PRCHITM1A. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers	
		Have you ever purchased household basics such as batteries, toothpaste, or garbage bags online?	
		Yes	No
		Row %	Row %
National Online Shoppers		26%	74%
National Regular Online Shoppers		35%	65%
National Amazon Shoppers		27%	73%
National Regular Amazon Shoppers		43%	57%
National Amazon Prime Members		35%	65%
National Amazon Prime Users		31%	69%
Household Income	Less than \$50,000	24%	76%
	\$50,000 or more	26%	74%
Household Income	Less \$25,000	27%	73%
	25,000-\$49,999	22%	78%
	\$50,000-\$99,999	28%	72%
	\$100,000 or more	26%	74%
Age	18 to 29	31%	69%
	30 to 44	31%	69%
	45 or older	20%	80%
Age	Under 45	31%	69%
	45 or older	20%	80%
Gender	Men	27%	73%
	Women	25%	75%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

PRCHITM1AAZ. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Amazon Shoppers who have Purchased HH Basics Online		
		Do you usually purchase household basics such as batteries, toothpaste, or garbage bags from Amazon or someplace else online?		
		Amazon	Someplace else online	Unsure
		Row %	Row %	Row %
National Amazon Shoppers who have Purchased HH Basics Online		69%	27%	4%
National Regular Online Shoppers		70%	28%	2%
National Regular Amazon Shoppers		77%	21%	2%
National Amazon Prime Members		80%	16%	5%
National Amazon Prime Users		76%	20%	4%
Gender	Men	74%	22%	5%
	Women	64%	34%	3%

NPR/Marist Poll National Amazon Shoppers who have Purchased HH Basics Online. Interviews conducted April 25th through May 2nd, 2018, n=178 MOE +/- 8.4 percentage points. Totals may not add to 100% due to rounding.

PRCHITM1B. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers	
		Have you ever purchased non-perishable groceries such as canned goods, cereals, or pasta online?	
		Yes	No
		Row %	Row %
National Online Shoppers		18%	82%
National Regular Online Shoppers		24%	76%
National Amazon Shoppers		19%	81%
National Regular Amazon Shoppers		30%	70%
National Amazon Prime Members		24%	76%
National Amazon Prime Users		22%	78%
Household Income	Less than \$50,000	14%	86%
	\$50,000 or more	20%	80%
Household Income	Less \$25,000	10%	90%
	25,000-\$49,999	17%	83%
	\$50,000-\$99,999	17%	83%
	\$100,000 or more	24%	76%
Age	18 to 29	14%	86%
	30 to 44	19%	81%
	45 or older	19%	81%
Age	Under 45	17%	83%
	45 or older	19%	81%
Gender	Men	18%	82%
	Women	17%	83%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

PRCHITM1BAZ. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

National Amazon Shoppers who have Purchased Non-Perishable Groceries Online			
Do you usually purchase non-perishable groceries such as canned goods, cereals, or pasta from Amazon or someplace else online?			
	Amazon	Someplace else online	Unsure
	Row %	Row %	Row %
National Amazon Shoppers who have Purchased Non-Perishable Groceries Online	52%	39%	8%
National Regular Online Shoppers	54%	39%	7%
National Regular Amazon Shoppers	59%	36%	5%
National Amazon Prime Members	56%	35%	9%
National Amazon Prime Users	58%	34%	8%

NPR/Marist Poll National Amazon Shoppers who have Purchased Non-Perishable Groceries Online. Interviews conducted April 25th through May 2nd, 2018, n=124 MOE +/- 10.0 percentage points. Totals may not add to 100% due to rounding.

PRCHITM1C. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers	
		Have you ever purchased pharmacy basics such as over-the-counter medicines or lotion online?	
		Yes	No
		Row %	Row %
National Online Shoppers		20%	80%
National Regular Online Shoppers		25%	75%
National Amazon Shoppers		20%	80%
National Regular Amazon Shoppers		27%	73%
National Amazon Prime Members		23%	77%
National Amazon Prime Users		22%	78%
Household Income	Less than \$50,000	17%	83%
	\$50,000 or more	22%	78%
Household Income	Less \$25,000	14%	86%
	25,000-\$49,999	19%	81%
	\$50,000-\$99,999	22%	78%
	\$100,000 or more	22%	78%
Age	18 to 29	10%	90%
	30 to 44	24%	76%
	45 or older	23%	77%
Age	Under 45	17%	83%
	45 or older	23%	77%
Gender	Men	17%	83%
	Women	23%	77%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

PRCHITM1CAZ. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

National Amazon Shoppers who have Purchased Pharmacy Basics Online			
Do you usually purchase pharmacy basics such as over-the-counter medicines or lotion from Amazon or someplace else online?			
	Amazon	Someplace else online	Unsure
	Row %	Row %	Row %
National Amazon Shoppers who have Purchased Pharmacy Basics Online	47%	51%	2%
National Regular Online Shoppers	50%	48%	2%
National Regular Amazon Shoppers	57%	40%	3%
National Amazon Prime Members	56%	43%	1%
National Amazon Prime Users	57%	41%	2%

NPR/Marist Poll National Amazon Shoppers who have Purchased Pharmacy Basics Online. Interviews conducted April 25th through May 2nd, 2018, n=132 MOE +/- 9.7 percentage points. Totals may not add to 100% due to rounding.

PRCHITM1D. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers	
		Have you ever purchased prescription drugs or health products such as contact lenses online?	
		Yes	No
		Row %	Row %
National Online Shoppers		17%	83%
National Regular Online Shoppers		20%	80%
National Amazon Shoppers		18%	82%
National Regular Amazon Shoppers		21%	79%
National Amazon Prime Members		22%	78%
National Amazon Prime Users		19%	81%
Household Income	Less than \$50,000	15%	85%
	\$50,000 or more	19%	81%
Household Income	Less \$25,000	19%	81%
	25,000-\$49,999	14%	86%
	\$50,000-\$99,999	18%	82%
	\$100,000 or more	20%	80%
Age	18 to 29	12%	88%
	30 to 44	22%	78%
	45 or older	18%	82%
Age	Under 45	17%	83%
	45 or older	18%	82%
Gender	Men	17%	83%
	Women	18%	82%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

PRCHITM1DAZ. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

National Amazon Shoppers who have Purchased Prescription Drugs or Contacts Online			
If Amazon offered prescription drugs or health products such as contact lenses online, would you usually purchase it from Amazon or someplace else online?			
	Amazon	Someplace else online	Unsure
	Row %	Row %	Row %
National Amazon Shoppers who have Purchased Prescription Drugs or Contacts Online	43%	45%	12%
National Regular Online Shoppers	46%	42%	12%
National Amazon Prime Users	49%	37%	13%

NPR/Marist Poll National Amazon Shoppers who have Purchased Prescription Drugs or Contacts Online. Interviews conducted April 25th through May 2nd, 2018, n=117 MOE +/- 10.3 percentage points. Totals may not add to 100% due to rounding.

PRCHITM1E. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers	
		Have you ever purchased clothes or shoes online?	
		Yes	No
		Row %	Row %
National Online Shoppers		84%	16%
National Regular Online Shoppers		86%	14%
National Amazon Shoppers		84%	16%
National Regular Amazon Shoppers		90%	10%
National Amazon Prime Members		88%	12%
National Amazon Prime Users		86%	14%
Household Income	Less than \$50,000	84%	16%
	\$50,000 or more	86%	14%
Household Income	Less \$25,000	83%	17%
	25,000-\$49,999	86%	14%
	\$50,000-\$99,999	84%	16%
	\$100,000 or more	88%	12%
Age	18 to 29	93%	7%
	30 to 44	85%	15%
	45 or older	79%	21%
Age	Under 45	89%	11%
	45 or older	79%	21%
Gender	Men	78%	22%
	Women	90%	10%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

PRCHITM1EAZ. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Amazon Shoppers who have Purchased Clothes or Shoes Online		
		Do you usually purchase clothes or shoes from Amazon or someplace else online?		
		Amazon	Someplace else online	Unsure
		Row %	Row %	Row %
National Amazon Shoppers who have Purchased Clothes or Shoes Online		20%	76%	4%
National Regular Online Shoppers		20%	76%	4%
National Regular Amazon Shoppers		24%	72%	3%
National Amazon Prime Members		23%	72%	5%
National Amazon Prime Users		23%	72%	5%
Household Income	Less than \$50,000	24%	74%	3%
	\$50,000 or more	18%	77%	5%
Age	18 to 29	27%	70%	3%
	30 to 44	17%	79%	4%
	45 or older	16%	79%	5%
Age	Under 45	22%	74%	4%
	45 or older	16%	79%	5%
Gender	Men	19%	74%	7%
	Women	20%	78%	2%

NPR/Marist Poll National Amazon Shoppers who have Purchased Clothes or Shoes Online. Interviews conducted April 25th through May 2nd, 2018, n=561 MOE +/- 4.7 percentage points. Totals may not add to 100% due to rounding.

PRCHITM1F. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers	
		Have you ever purchased pet food or supplies online?	
		Yes	No
		Row %	Row %
National Online Shoppers		28%	72%
National Regular Online Shoppers		34%	66%
National Amazon Shoppers		30%	70%
National Regular Amazon Shoppers		41%	59%
National Amazon Prime Members		37%	63%
National Amazon Prime Users		32%	68%
Household Income	Less than \$50,000	26%	74%
	\$50,000 or more	28%	72%
Household Income	Less \$25,000	24%	76%
	25,000-\$49,999	27%	73%
	\$50,000-\$99,999	28%	72%
	\$100,000 or more	30%	70%
Age	18 to 29	22%	78%
	30 to 44	26%	74%
	45 or older	33%	67%
Age	Under 45	24%	76%
	45 or older	33%	67%
Gender	Men	28%	72%
	Women	28%	72%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

PRCHITM1FAZ. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Amazon Shoppers who have Purchased Pet Food or Supplies Online		
		Do you usually purchase pet food or supplies from Amazon or someplace else online?		
		Amazon	Someplace else online	Unsure
		Row %	Row %	Row %
National Amazon Shoppers who have Purchased Pet Food or Supplies Online		41%	56%	3%
National Regular Online Shoppers		44%	53%	3%
National Regular Amazon Shoppers		49%	47%	4%
National Amazon Prime Members		46%	51%	3%
National Amazon Prime Users		45%	51%	4%
Age	Under 45	51%	46%	3%
	45 or older	33%	64%	3%
Gender	Men	42%	56%	3%
	Women	40%	56%	3%

NPR/Marist Poll National Amazon Shoppers who have Purchased Pet Food or Supplies Online. Interviews conducted April 25th through May 2nd, 2018, n=197 MOE +/- 7.9 percentage points. Totals may not add to 100% due to rounding.

PRCHITM1G. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers	
		Have you ever purchased vitamins or supplements online?	
		Yes	No
		Row %	Row %
National Online Shoppers		38%	62%
National Regular Online Shoppers		45%	55%
National Amazon Shoppers		40%	60%
National Regular Amazon Shoppers		52%	48%
National Amazon Prime Members		49%	51%
National Amazon Prime Users		43%	57%
Household Income	Less than \$50,000	28%	72%
	\$50,000 or more	44%	56%
Household Income	Less \$25,000	28%	72%
	25,000-\$49,999	29%	71%
	\$50,000-\$99,999	41%	59%
	\$100,000 or more	46%	54%
Age	18 to 29	26%	74%
	30 to 44	39%	61%
	45 or older	44%	56%
Age	Under 45	33%	67%
	45 or older	44%	56%
Gender	Men	34%	66%
	Women	42%	58%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

PRCHITM1GAZ. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Amazon Shoppers who have Purchased Vitamins Online		
		Do you usually purchase vitamins or supplements from Amazon or someplace else online?		
		Amazon	Someplace else online	Unsure
		Row %	Row %	Row %
National Amazon Shoppers who have Purchased Vitamins Online		49%	48%	3%
National Regular Online Shoppers		55%	42%	3%
National Regular Amazon Shoppers		63%	34%	3%
National Amazon Prime Members		60%	36%	4%
National Amazon Prime Users		57%	39%	4%
Age	Under 45	59%	39%	1%
	45 or older	40%	55%	5%
Gender	Men	51%	46%	3%
	Women	47%	49%	4%

NPR/Marist Poll National Amazon Shoppers who have Purchased Vitamins Online. Interviews conducted April 25th through May 2nd, 2018, n=267 MOE +/- 6.8 percentage points. Totals may not add to 100% due to rounding.

PRCHITMIJ. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers	
		Have you ever purchased electronics such as TV's, computers, speakers, or headphones online?	
		Yes	No
		Row %	Row %
National Online Shoppers		69%	31%
National Regular Online Shoppers		78%	22%
National Amazon Shoppers		72%	28%
National Regular Amazon Shoppers		83%	17%
National Amazon Prime Members		81%	19%
National Amazon Prime Users		77%	23%
Household Income	Less than \$50,000	61%	39%
	\$50,000 or more	74%	26%
Household Income	Less \$25,000	63%	37%
	25,000-\$49,999	61%	39%
	\$50,000-\$99,999	73%	27%
	\$100,000 or more	74%	26%
Age	18 to 29	69%	31%
	30 to 44	79%	21%
	45 or older	64%	36%
Age	Under 45	75%	25%
	45 or older	64%	36%
Gender	Men	76%	24%
	Women	62%	38%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

PRCHITMIJAZ. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Amazon Shoppers who have Purchased Electronics Online		
		Do you usually purchase electronics such as TV's, computers, speakers, or headphones from Amazon or someplace else online?		
		Amazon	Someplace else online	Unsure
		Row %	Row %	Row %
National Amazon Shoppers who have Purchased Electronics Online		55%	41%	4%
National Regular Online Shoppers		59%	37%	4%
National Regular Amazon Shoppers		65%	31%	4%
National Amazon Prime Members		62%	32%	5%
National Amazon Prime Users		61%	34%	5%
Household Income	Less than \$50,000	58%	36%	6%
	\$50,000 or more	54%	43%	3%
Age	18 to 29	74%	25%	1%
	30 to 44	56%	42%	3%
	45 or older	44%	50%	6%
Age	Under 45	63%	35%	2%
	45 or older	44%	50%	6%
Gender	Men	55%	39%	6%
	Women	55%	44%	2%

NPR/Marist Poll National Amazon Shoppers who have Purchased Electronics Online. Interviews conducted April 25th through May 2nd, 2018, n=478 MOE +/- 5.1 percentage points. Totals may not add to 100% due to rounding.

UZAMZPRM1. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers		
		Are you, yourself, an Amazon Prime member, do you use someone else's Prime membership, or do you not use Amazon Prime?		
		You, yourself are a member	Use someone else's Prime membership	Do not use Amazon Prime
		Row %	Row %	Row %
National Online Shoppers		44%	20%	36%
National Regular Online Shoppers		56%	18%	27%
National Amazon Shoppers		48%	21%	31%
National Regular Amazon Shoppers		69%	17%	13%
National Amazon Prime Members		100%	0%	0%
National Amazon Prime Users		69%	31%	0%
Household Income	Less than \$50,000	33%	17%	50%
	\$50,000 or more	50%	22%	28%
Household Income	Less \$25,000	32%	21%	47%
	25,000-\$49,999	35%	14%	51%
	\$50,000-\$99,999	47%	23%	30%
	\$100,000 or more	50%	22%	27%
Age	18 to 29	45%	28%	27%
	30 to 44	49%	19%	32%
	45 or older	41%	17%	42%
Age	Under 45	47%	23%	30%
	45 or older	41%	17%	42%
Gender	Men	46%	20%	34%
	Women	43%	20%	37%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

AMZPRMPY1. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Amazon Prime Members		
		Do you pay your Amazon Prime membership subscription:		
		Monthly	Annually	Unsure
		Row %	Row %	Row %
National Amazon Prime Members		21%	72%	7%
National Regular Online Shoppers		20%	72%	8%
National Regular Amazon Shoppers		18%	75%	6%
Household Income	Less than \$50,000	27%	64%	8%
	\$50,000 or more	18%	76%	7%
Age	18 to 29	25%	69%	6%
	30 to 44	22%	67%	11%
	45 or older	18%	77%	5%
Age	Under 45	23%	68%	9%
	45 or older	18%	77%	5%
Gender	Men	19%	73%	8%
	Women	23%	71%	6%

NPR/Marist Poll National Amazon Prime Members. Interviews conducted April 25th through May 2nd, 2018, n=321 MOE +/- 6.2 percentage points. Totals may not add to 100% due to rounding.

Summary: Use of Amazon Prime Features

AMZMEM1A-G. NPR/Marist Poll National Tables

National Amazon Prime Users		
Do you use each of the following Prime features:		
	Yes	No
	Row %	Row %
Two day shipping	92%	8%
Prime Video for movies and TV shows	64%	36%
Music library	24%	76%
Prime Pantry	9%	91%
Dash Buttons	8%	92%
Prime photo storage	8%	92%

NPR/Marist Poll National Amazon Prime Users

AMZMEM1A-G. NPR/Marist Poll National Tables

Do you use each of the following Prime features:				
	National Amazon Prime Users Under 45		National Amazon Prime Users 45 or Older	
	Yes	No	Yes	No
	Row %	Row %	Row %	Row %
Two day shipping	94%	6%	89%	11%
Prime Video for movies and TV shows	70%	30%	56%	44%
Music library	24%	76%	26%	74%
Dash Buttons	11%	89%	5%	95%
Prime photo storage	9%	91%	6%	94%
Prime Pantry	9%	91%	9%	91%

NPR/Marist Poll National Amazon Prime Users

AMZMEM1A-G. NPR/Marist Poll National Tables

Do you use each of the following Prime features:				
	National Amazon Prime Users Under \$50k		National Amazon Prime Users \$50k or More	
	Yes	No	Yes	No
	Row %	Row %	Row %	Row %
Two day shipping	92%	8%	93%	7%
Prime Video for movies and TV shows	60%	40%	68%	32%
Music library	29%	71%	23%	77%
Prime photo storage	12%	88%	7%	93%
Prime Pantry	9%	91%	9%	91%
Dash Buttons	8%	92%	8%	92%

NPR/Marist Poll National Amazon Prime Users

AMZMEM1A. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Amazon Prime Users	
		Do you use each of the following Prime features: Two day shipping?	
		Yes	No
		Row %	Row %
National Amazon Prime Users		92%	8%
National Regular Online Shoppers		95%	5%
National Regular Amazon Shoppers		97%	3%
National Amazon Prime Members		95%	5%
Household Income	Less than \$50,000	92%	8%
	\$50,000 or more	93%	7%
Age	18 to 29	96%	4%
	30 to 44	93%	7%
	45 or older	89%	11%
Age	Under 45	94%	6%
	45 or older	89%	11%
Gender	Men	89%	11%
	Women	95%	5%

NPR/Marist Poll National Amazon Prime Users. Interviews conducted April 25th through May 2nd, 2018, n=465 MOE +/- 5.2 percentage points. Totals may not add to 100% due to rounding.

AMZMEM1B. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Amazon Prime Users	
		Do you use each of the following Prime features: Music library?	
		Yes	No
		Row %	Row %
National Amazon Prime Users		24%	76%
National Regular Online Shoppers		28%	72%
National Regular Amazon Shoppers		29%	71%
National Amazon Prime Members		30%	70%
Household Income	Less than \$50,000	29%	71%
	\$50,000 or more	23%	77%
Age	18 to 29	20%	80%
	30 to 44	27%	73%
	45 or older	26%	74%
Age	Under 45	24%	76%
	45 or older	26%	74%
Gender	Men	25%	75%
	Women	24%	76%

NPR/Marist Poll National Amazon Prime Users. Interviews conducted April 25th through May 2nd, 2018, n=465 MOE +/- 5.2 percentage points. Totals may not add to 100% due to rounding.

AMZMEM1C. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Amazon Prime Users	
		Do you use each of the following Prime features: Prime Video for movies and TV shows?	
		Yes	No
		Row %	Row %
National Amazon Prime Users		64%	36%
National Regular Online Shoppers		66%	34%
National Regular Amazon Shoppers		70%	30%
National Amazon Prime Members		70%	30%
Household Income	Less than \$50,000	60%	40%
	\$50,000 or more	68%	32%
Age	18 to 29	62%	38%
	30 to 44	77%	23%
	45 or older	56%	44%
Age	Under 45	70%	30%
	45 or older	56%	44%
Gender	Men	69%	31%
	Women	60%	40%

NPR/Marist Poll National Amazon Prime Users. Interviews conducted April 25th through May 2nd, 2018, n=465 MOE +/- 5.2 percentage points. Totals may not add to 100% due to rounding.

AMZMEM1D. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Amazon Prime Users	
		Do you use each of the following Prime features: Prime photo storage?	
		Yes	No
		Row %	Row %
National Amazon Prime Users		8%	92%
National Regular Online Shoppers		9%	91%
National Regular Amazon Shoppers		10%	90%
National Amazon Prime Members		10%	90%
Household Income	Less than \$50,000	12%	88%
	\$50,000 or more	7%	93%
Age	18 to 29	8%	92%
	30 to 44	9%	91%
	45 or older	6%	94%
Age	Under 45	9%	91%
	45 or older	6%	94%
Gender	Men	6%	94%
	Women	10%	90%

NPR/Marist Poll National Amazon Prime Users. Interviews conducted April 25th through May 2nd, 2018, n=465 MOE +/- 5.2 percentage points. Totals may not add to 100% due to rounding.

AMZMEM1E. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Amazon Prime Users	
		Do you use each of the following Prime features: Dash Buttons?	
		Yes	No
		Row %	Row %
National Amazon Prime Users		8%	92%
National Regular Online Shoppers		10%	90%
National Regular Amazon Shoppers		11%	89%
National Amazon Prime Members		10%	90%
Household Income	Less than \$50,000	8%	92%
	\$50,000 or more	8%	92%
Age	18 to 29	10%	90%
	30 to 44	12%	88%
	45 or older	5%	95%
Age	Under 45	11%	89%
	45 or older	5%	95%
Gender	Men	7%	93%
	Women	10%	90%

NPR/Marist Poll National Amazon Prime Users. Interviews conducted April 25th through May 2nd, 2018, n=465 MOE +/- 5.2 percentage points. Totals may not add to 100% due to rounding.

AMZMEM1G. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Amazon Prime Users	
		Do you use each of the following Prime features: Prime Pantry?	
		Yes	No
		Row %	Row %
National Amazon Prime Users		9%	91%
National Regular Online Shoppers		11%	89%
National Regular Amazon Shoppers		13%	87%
National Amazon Prime Members		10%	90%
Household Income	Less than \$50,000	9%	91%
	\$50,000 or more	9%	91%
Age	18 to 29	6%	94%
	30 to 44	11%	89%
	45 or older	9%	91%
Age	Under 45	9%	91%
	45 or older	9%	91%
Gender	Men	8%	92%
	Women	10%	90%

NPR/Marist Poll National Amazon Prime Users. Interviews conducted April 25th through May 2nd, 2018, n=465 MOE +/- 5.2 percentage points. Totals may not add to 100% due to rounding.

AMZPRMCC1. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Amazon Prime Users	
		Do you have an Amazon Prime credit card?	
		Yes	No
		Row %	Row %
National Amazon Prime Users		18%	82%
National Regular Online Shoppers		21%	79%
National Regular Amazon Shoppers		24%	76%
National Amazon Prime Members		24%	76%
Household Income	Less than \$50,000	16%	84%
	\$50,000 or more	20%	80%
Age	18 to 29	9%	91%
	30 to 44	19%	81%
	45 or older	25%	75%
Age	Under 45	14%	86%
	45 or older	25%	75%
Gender	Men	16%	84%
	Women	21%	79%

NPR/Marist Poll National Amazon Prime Users. Interviews conducted April 25th through May 2nd, 2018, n=465 MOE +/- 5.2 percentage points. Totals may not add to 100% due to rounding.

		National Online Shoppers	
		In general, when ordering an item online do you usually prefer:	
		Free shipping even if the item takes a little longer to arrive	To pay for shipping to receive your item the next day
		Row %	Row %
National Online Shoppers		90%	10%
National Regular Online Shoppers		90%	10%
National Amazon Shoppers		90%	10%
National Regular Amazon Shoppers		90%	10%
National Amazon Prime Members		88%	12%
National Amazon Prime Users		89%	11%
Household Income	Less than \$50,000	86%	14%
	\$50,000 or more	91%	9%
Household Income	Less \$25,000	89%	11%
	25,000-\$49,999	85%	15%
	\$50,000-\$99,999	93%	7%
	\$100,000 or more	92%	8%
Age	18 to 29	84%	16%
	30 to 44	87%	13%
	45 or older	94%	6%
Age	Under 45	86%	14%
	45 or older	94%	6%
Gender	Men	87%	13%
	Women	92%	8%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

HMEASST1. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Adults	
		Do you own a home assistant such as the Amazon Alexa, Google Home, Microsoft Cortana or Apple Homepod?	
		Yes	No
		Row %	Row %
National Adults		18%	82%
National Online Shoppers		24%	76%
National Regular Online Shoppers		26%	74%
National Amazon Shoppers		25%	75%
National Regular Amazon Shoppers		31%	69%
National Amazon Prime Members		32%	68%
National Amazon Prime Users		31%	69%
Household Income	Less than \$50,000	11%	89%
	\$50,000 or more	26%	74%
Household Income	Less \$25,000	7%	93%
	25,000-\$49,999	13%	87%
	\$50,000-\$99,999	19%	81%
	\$100,000 or more	32%	68%
Age	18 to 29	25%	75%
	30 to 44	23%	77%
	45 or older	14%	86%
Age	Under 45	24%	76%
	45 or older	14%	86%
Gender	Men	20%	80%
	Women	17%	83%

NPR/Marist Poll National Adults. Interviews conducted April 25th through May 2nd, 2018, n=1057 MOE +/- 3.4 percentage points. Totals may not add to 100% due to rounding.

ONLBRNDRCL. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers		
		When purchasing an item online, are you more likely to:		
		Choose an item recommended by the online retailer such as		
		Look for a specific brand	Amazon Choice or Google suggestions	Unsure
		Row %	Row %	Row %
National Online Shoppers		73%	18%	9%
National Regular Online Shoppers		72%	19%	9%
National Amazon Shoppers		74%	18%	8%
National Regular Amazon Shoppers		67%	23%	9%
National Amazon Prime Members		68%	24%	9%
National Amazon Prime Users		69%	22%	9%
Household Income	Less than \$50,000	72%	19%	9%
	\$50,000 or more	73%	19%	8%
Household Income	Less \$25,000	66%	23%	11%
	25,000-\$49,999	76%	17%	7%
	\$50,000-\$99,999	72%	19%	8%
	\$100,000 or more	74%	19%	7%
Age	18 to 29	75%	18%	7%
	30 to 44	76%	18%	5%
	45 or older	70%	18%	12%
Age	Under 45	76%	18%	6%
	45 or older	70%	18%	12%
Gender	Men	77%	16%	8%
	Women	70%	20%	10%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

ONLBRNDDL1. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers		
		When purchasing an item online, are you more likely:		
		Are you more		
		To look for a specific brand	concerned with getting the best deal	Unsure
		Row %	Row %	Row %
National Online Shoppers		47%	48%	5%
National Regular Online Shoppers		47%	48%	5%
National Amazon Shoppers		47%	48%	5%
National Regular Amazon Shoppers		43%	52%	4%
National Amazon Prime Members		47%	47%	6%
National Amazon Prime Users		46%	49%	5%
Household Income	Less than \$50,000	37%	58%	5%
	\$50,000 or more	51%	45%	4%
Household Income	Less \$25,000	36%	59%	5%
	25,000-\$49,999	35%	61%	5%
	\$50,000-\$99,999	49%	48%	3%
	\$100,000 or more	52%	42%	5%
Age	18 to 29	40%	58%	2%
	30 to 44	46%	49%	4%
	45 or older	49%	44%	6%
Age	Under 45	44%	53%	3%
	45 or older	49%	44%	6%
Gender	Men	53%	43%	4%
	Women	41%	54%	6%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

FRESHPCHO1. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers		
		If you are trying to decide whether or not to buy an item online, does a free return policy influence your decision a lot, a little, or not at all?		
		A lot	A little	Not at all
		Row %	Row %	Row %
National Online Shoppers		39%	37%	24%
National Regular Online Shoppers		40%	39%	22%
National Amazon Shoppers		38%	38%	24%
National Regular Amazon Shoppers		42%	39%	20%
National Amazon Prime Members		40%	42%	18%
National Amazon Prime Users		39%	40%	21%
Household Income	Less than \$50,000	37%	37%	26%
	\$50,000 or more	42%	36%	23%
Household Income	Less \$25,000	34%	31%	34%
	25,000-\$49,999	40%	43%	17%
	\$50,000-\$99,999	41%	37%	21%
	\$100,000 or more	41%	34%	25%
Age	18 to 29	30%	40%	30%
	30 to 44	44%	37%	19%
	45 or older	43%	35%	22%
Age	Under 45	37%	38%	25%
	45 or older	43%	35%	22%
Gender	Men	32%	41%	27%
	Women	47%	32%	21%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

ONLRETRQ1R. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers			
		Do you return purchases you make online:			
		Very often	Often	Only rarely	Never
		Row %	Row %	Row %	Row %
National Online Shoppers		2%	7%	65%	26%
National Regular Online Shoppers		2%	8%	68%	22%
National Amazon Shoppers		1%	7%	67%	25%
National Regular Amazon Shoppers		1%	9%	72%	18%
National Amazon Prime Members		3%	7%	67%	23%
National Amazon Prime Users		2%	8%	66%	23%
Household Income	Less than \$50,000	3%	5%	60%	32%
	\$50,000 or more	1%	8%	68%	23%
Household Income	Less \$25,000	2%	2%	60%	36%
	25,000-\$49,999	4%	7%	62%	27%
	\$50,000-\$99,999	1%	5%	70%	25%
	\$100,000 or more	1%	11%	67%	21%
Age	18 to 29	2%	5%	60%	33%
	30 to 44	1%	13%	61%	24%
	45 or older	2%	3%	71%	24%
Age	Under 45	1%	9%	61%	28%
	45 or older	2%	3%	71%	24%
Gender	Men	1%	3%	66%	29%
	Women	2%	10%	65%	24%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

ONLRETSTR1. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers Who Have Returned an Online Purchase	
		Have you ever returned an item in store that you purchased online?	
		Yes	No
		Row %	Row %
National Online Shoppers Who Have Returned an Online Purchase		55%	45%
National Regular Online Shoppers		59%	41%
National Amazon Shoppers		57%	43%
National Regular Amazon Shoppers		63%	37%
National Amazon Prime Members		60%	40%
National Amazon Prime Users		59%	41%
Household Income	Less than \$50,000	44%	56%
	\$50,000 or more	62%	38%
Age	18 to 29	55%	45%
	30 to 44	63%	37%
	45 or older	51%	49%
Age	Under 45	59%	41%
	45 or older	51%	49%
Gender	Men	45%	55%
	Women	65%	35%

NPR/Marist Poll National Adults Who Have Returned an Online Purchase. Interviews conducted April 25th through May 2nd, 2018, n=523 MOE +/- 4.9 percentage points. Totals may not add to 100% due to rounding.

ONLPRCHKPT1. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers	
		Have you ever kept an online purchase you wanted to return?	
		Yes	No
		Row %	Row %
National Online Shoppers		56%	44%
National Regular Online Shoppers		62%	38%
National Amazon Shoppers		58%	42%
National Regular Amazon Shoppers		66%	34%
National Amazon Prime Members		62%	38%
National Amazon Prime Users		61%	39%
Household Income	Less than \$50,000	51%	49%
	\$50,000 or more	60%	40%
Household Income	Less \$25,000	55%	45%
	25,000-\$49,999	50%	50%
	\$50,000-\$99,999	60%	40%
	\$100,000 or more	60%	40%
Age	18 to 29	62%	38%
	30 to 44	65%	35%
	45 or older	49%	51%
Age	Under 45	63%	37%
	45 or older	49%	51%
Gender	Men	57%	43%
	Women	56%	44%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

ONLPCRKP1R. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers Who Have Kept an Online Purchase They Wanted to Return			
		What is the main factor why you decided to keep the online purchase you wanted to return:			
		The cost of returning the item was too high	You missed the return window	The return process was too much of a hassle	Some other factor
		Row %	Row %	Row %	Row %
National Online Shoppers Who Have Kept an Online Purchase They Wanted to Return		14%	20%	58%	8%
National Regular Online Shoppers		16%	22%	54%	8%
National Amazon Shoppers		15%	20%	58%	8%
National Regular Amazon Shoppers		17%	22%	53%	8%
National Amazon Prime Members		17%	24%	49%	9%
National Amazon Prime Users		14%	22%	56%	8%
Household Income	Less than \$50,000	16%	16%	56%	13%
	\$50,000 or more	13%	22%	60%	5%
Age	18 to 29	7%	21%	66%	5%
	30 to 44	13%	19%	54%	14%
	45 or older	19%	21%	55%	6%
Age	Under 45	11%	20%	59%	10%
	45 or older	19%	21%	55%	6%
Gender	Men	16%	14%	59%	11%
	Women	11%	27%	56%	5%

NPR/Marist Poll National Adults Who Have Kept an Online Purchase They Wanted to Return. Interviews conducted April 25th through May 2nd, 2018, n=400 MOE +/- 5.6 percentage points. Totals may not add to 100% due to rounding.

ONLPRCHKPT1A. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers Who Have Kept an Online Purchase They Wanted to Return				
		Thinking about the last online purchase you kept, but wanted to return, did you:				
		Just keep it	Give it away	Throw it away	Resell it	Other, specify
		Row %	Row %	Row %	Row %	Row %
National Online Shoppers Who Have Kept an Online Purchase They Wanted to Return		60%	26%	7%	7%	1%
National Regular Online Shoppers		59%	28%	7%	5%	1%
National Amazon Shoppers		60%	26%	6%	6%	1%
National Regular Amazon Shoppers		62%	24%	6%	6%	1%
National Amazon Prime Members		64%	24%	4%	6%	1%
National Amazon Prime Users		64%	25%	3%	7%	1%
Household Income	Less than \$50,000	66%	22%	4%	8%	0%
	\$50,000 or more	57%	27%	9%	6%	1%
Age	18 to 29	69%	18%	1%	9%	2%
	30 to 44	51%	30%	10%	8%	0%
	45 or older	61%	28%	7%	4%	0%
Age	Under 45	59%	25%	6%	9%	1%
	45 or older	61%	28%	7%	4%	0%
Gender	Men	66%	18%	7%	8%	1%
	Women	53%	35%	6%	6%	0%

NPR/Marist Poll National Adults Who Have Kept an Online Purchase They Wanted to Return. Interviews conducted April 25th through May 2nd, 2018, n=400 MOE +/- 5.6 percentage points. Totals may not add to 100% due to rounding.

ONLRETRFQ2. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers			
		How often do you buy something online, expecting to return at least part of the order:			
		Very often	Often	Only rarely	Never
		Row %	Row %	Row %	Row %
National Online Shoppers		2%	4%	28%	66%
National Regular Online Shoppers		3%	5%	30%	62%
National Amazon Shoppers		2%	4%	29%	65%
National Regular Amazon Shoppers		2%	4%	36%	59%
National Amazon Prime Members		3%	4%	32%	62%
National Amazon Prime Users		2%	5%	30%	63%
Household Income	Less than \$50,000	2%	4%	27%	67%
	\$50,000 or more	2%	5%	30%	64%
Household Income	Less \$25,000	1%	2%	24%	74%
	25,000-\$49,999	3%	6%	29%	63%
	\$50,000-\$99,999	1%	3%	28%	69%
	\$100,000 or more	2%	8%	31%	59%
Age	18 to 29	3%	3%	34%	60%
	30 to 44	2%	10%	23%	64%
	45 or older	1%	1%	28%	70%
Age	Under 45	3%	7%	28%	62%
	45 or older	1%	1%	28%	70%
Gender	Men	2%	2%	22%	75%
	Women	2%	7%	34%	57%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

ONLRETUSD1. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers			
		How often do you return an item you've used or worn?			
		Very often	Often	Only rarely	Never
		Row %	Row %	Row %	Row %
National Online Shoppers		1%	1%	24%	74%
National Regular Online Shoppers		1%	2%	21%	76%
National Amazon Shoppers		0%	1%	24%	74%
National Regular Amazon Shoppers		1%	2%	20%	77%
National Amazon Prime Members		1%	2%	24%	73%
National Amazon Prime Users		1%	2%	25%	73%
Household Income	Less than \$50,000	2%	2%	22%	74%
	\$50,000 or more	0%	1%	25%	74%
Household Income	Less \$25,000	0%	1%	22%	77%
	25,000-\$49,999	4%	1%	21%	74%
	\$50,000-\$99,999	0%	1%	23%	76%
	\$100,000 or more	0%	2%	25%	73%
Age	18 to 29	0%	3%	23%	74%
	30 to 44	2%	1%	27%	70%
	45 or older	0%	0%	22%	78%
Age	Under 45	1%	2%	25%	71%
	45 or older	0%	0%	22%	78%
Gender	Men	1%	2%	26%	71%
	Women	0%	1%	21%	78%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

ONLCONF1R. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers	
Do you have a great deal of confidence, quite a lot, not very much confidence, or no confidence at all in most online retailers to protect your privacy and personal information?			
		A great deal of confidence/Quite a lot of confidence	Not very much confidence/No confidence at all
		Row %	Row %
National Online Shoppers		48%	52%
National Regular Online Shoppers		51%	49%
National Amazon Shoppers		49%	51%
National Regular Amazon Shoppers		51%	49%
National Amazon Prime Members		54%	46%
National Amazon Prime Users		51%	49%
Household Income	Less than \$50,000	50%	50%
	\$50,000 or more	47%	53%
Household Income	Less \$25,000	44%	56%
	25,000-\$49,999	56%	44%
	\$50,000-\$99,999	54%	46%
	\$100,000 or more	42%	58%
Age	18 to 29	59%	41%
	30 to 44	46%	54%
	45 or older	44%	56%
Age	Under 45	52%	48%
	45 or older	44%	56%
Gender	Men	42%	58%
	Women	54%	46%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

ONLCONF1. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers			
Do you have a great deal of confidence, quite a lot, not very much confidence, or no confidence at all in most online retailers to protect your privacy and personal information?					
		A great deal of confidence	Quite a lot of confidence	Not very much confidence	No confidence at all
		Row %	Row %	Row %	Row %
National Online Shoppers		14%	34%	38%	14%
National Regular Online Shoppers		13%	38%	36%	13%
National Amazon Shoppers		14%	35%	39%	12%
National Regular Amazon Shoppers		14%	37%	40%	10%
National Amazon Prime Members		16%	37%	36%	11%
National Amazon Prime Users		14%	37%	37%	12%
Household Income	Less than \$50,000	22%	28%	36%	14%
	\$50,000 or more	11%	36%	41%	13%
Household Income	Less \$25,000	18%	26%	39%	17%
	25,000-\$49,999	26%	30%	34%	10%
	\$50,000-\$99,999	8%	45%	36%	11%
	\$100,000 or more	14%	28%	43%	15%
Age	18 to 29	19%	40%	32%	9%
	30 to 44	14%	32%	40%	14%
	45 or older	12%	33%	40%	16%
Age	Under 45	16%	36%	36%	12%
	45 or older	12%	33%	40%	16%
Gender	Men	11%	31%	40%	18%
	Women	17%	37%	36%	9%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

AMZCONFIR. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers	
		Do you have a great deal of confidence, quite a lot, not very much confidence, or no confidence at all in Amazon to protect your privacy and personal information?	
		A great deal of confidence/Quite a lot of confidence	Not very much confidence/No confidence at all
		Row %	Row %
National Online Shoppers		67%	33%
National Regular Online Shoppers		71%	29%
National Amazon Shoppers		70%	30%
National Regular Amazon Shoppers		72%	28%
National Amazon Prime Members		73%	27%
National Amazon Prime Users		73%	27%
Household Income	Less than \$50,000	69%	31%
	\$50,000 or more	67%	33%
Household Income	Less \$25,000	71%	29%
	25,000-\$49,999	69%	31%
	\$50,000-\$99,999	72%	28%
	\$100,000 or more	61%	39%
Age	18 to 29	88%	12%
	30 to 44	67%	33%
	45 or older	56%	44%
Age	Under 45	76%	24%
	45 or older	56%	44%
Gender	Men	60%	40%
	Women	75%	25%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

AMZCONF1. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers			
		Do you have a great deal of confidence, quite a lot, not very much confidence, or no confidence at all in Amazon to protect your privacy and personal information?			
		A great deal of confidence	Quite a lot of confidence	Not very much confidence	No confidence at all
		Row %	Row %	Row %	Row %
National Online Shoppers		32%	35%	20%	13%
National Regular Online Shoppers		34%	37%	18%	10%
National Amazon Shoppers		33%	37%	20%	10%
National Regular Amazon Shoppers		34%	37%	20%	9%
National Amazon Prime Members		34%	39%	19%	7%
National Amazon Prime Users		34%	39%	18%	9%
Household Income	Less than \$50,000	40%	29%	18%	13%
	\$50,000 or more	29%	37%	21%	12%
Household Income	Less \$25,000	38%	33%	14%	15%
	25,000-\$49,999	43%	26%	21%	10%
	\$50,000-\$99,999	32%	40%	18%	10%
	\$100,000 or more	25%	36%	25%	14%
Age	18 to 29	47%	41%	8%	4%
	30 to 44	30%	37%	20%	13%
	45 or older	24%	32%	27%	16%
Age	Under 45	38%	39%	14%	9%
	45 or older	24%	32%	27%	16%
Gender	Men	27%	32%	25%	16%
	Women	36%	39%	16%	10%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

ONLXPITM1R. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers	Regular Online Shoppers	National Amazon Shoppers	Regular Amazon Shoppers	Amazon Prime Members	National Amazon Prime Users	Household Income			Household Income			Age			Age		Gender		
		Col %	Col %	Col %	Col %	Col %	Col %	Less than \$50,000	\$50,000 or more	Less \$25,000	25,000-\$49,999	\$50,000-\$99,999	\$100,000 or more	18 to 29	30 to 44	45 or older	Under 45	45 or older	Men	Women	
What is the single most expensive item you've bought online? Please do not include cars, airline tickets, or tickets for a concert or sporting event	Electronics/Electronics Accessories	37%	37%	37%	39%	41%	40%	38%	37%	41%	37%	40%	35%	38%	35%	38%	36%	38%	38%	38%	36%
	Clothes/Shoes/Accessories	19%	17%	18%	13%	11%	17%	19%	19%	16%	21%	18%	19%	24%	20%	15%	22%	15%	16%	21%	
	Furniture/Home Furnishings	7%	8%	8%	9%	7%	7%	6%	8%	4%	6%	6%	10%	4%	9%	7%	7%	7%	4%	9%	
	Automotive Parts/Accessories	6%	8%	6%	7%	8%	7%	6%	6%	5%	5%	7%	6%	6%	7%	6%	7%	6%	11%	2%	
	Sports and Recreation	4%	5%	4%	4%	4%	4%	5%	3%	3%	7%	4%	3%	6%	5%	3%	6%	3%	5%	3%	
	Home Improvement	3%	2%	3%	2%	2%	2%	3%	3%	3%	2%	2%	5%	1%	3%	4%	2%	4%	4%	2%	
	Health and Beauty	2%	3%	2%	2%	2%	2%	4%	1%	4%	5%	2%	1%	2%	2%	3%	2%	3%	0%	5%	
	Musical Instruments/Equipment	2%	2%	2%	3%	4%	3%	2%	2%	2%	2%	2%	3%	2%	3%	2%	2%	3%	2%	2%	3%
	Appliances	2%	3%	2%	3%	2%	2%	2%	2%	3%	1%	0%	4%	2%	2%	2%	2%	2%	2%	1%	3%
	Office/Craft Supplies	2%	1%	2%	1%	2%	2%	2%	2%	1%	3%	1%	2%	2%	1%	2%	2%	2%	2%	2%	2%
	Books/Movies	2%	1%	2%	1%	1%	2%	3%	1%	5%	1%	2%	1%	3%	0%	2%	1%	2%	1%	2%	
	Vacation Packages	2%	2%	2%	3%	3%	2%	1%	1%	0%	2%	2%	0%	1%	2%	2%	2%	2%	2%	2%	1%
	Small Appliances	1%	2%	1%	2%	1%	1%	1%	2%	0%	1%	3%	0%	1%	1%	2%	1%	2%	1%	2%	
	Pets/Animals and Supplies	1%	1%	1%	2%	2%	1%	1%	2%	1%	0%	2%	2%	1%	1%	2%	1%	2%	1%	1%	1%
	Baby Needs	1%	2%	1%	2%	2%	1%	0%	1%	1%	0%	3%	0%	1%	2%	1%	2%	1%	1%	1%	2%
	Other	3%	3%	2%	4%	2%	2%	1%	3%	2%	1%	2%	4%	3%	2%	3%	3%	3%	3%	4%	2%
Unsure	7%	5%	6%	5%	7%	6%	6%	6%	8%	4%	5%	6%	3%	5%	9%	4%	9%	7%	6%		

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

		National Online Shoppers					
		Did the item cost:					
		\$100 to just under	\$250 to just under	\$500 to just under	\$1,000 to just under	\$2,500 to just under	\$2,500 or more
		Less than \$100	\$250	\$500	\$1,000	\$2,500	\$2,500 or more
		Row %	Row %	Row %	Row %	Row %	Row %
National Online Shoppers		12%	22%	21%	18%	18%	9%
National Regular Online Shoppers		9%	18%	20%	22%	19%	12%
National Amazon Shoppers		11%	21%	22%	18%	19%	9%
National Regular Amazon Shoppers		9%	15%	24%	25%	18%	10%
National Amazon Prime Members		7%	18%	22%	24%	19%	10%
National Amazon Prime Users		11%	21%	21%	20%	18%	9%
Household Income	Less than \$50,000	19%	30%	24%	15%	9%	3%
	\$50,000 or more	8%	18%	20%	19%	23%	11%
Household Income	Less \$25,000	18%	35%	28%	13%	4%	2%
	\$25,000-\$49,999	18%	28%	22%	16%	13%	3%
	\$50,000-\$99,999	10%	20%	27%	19%	18%	5%
	\$100,000 or more	4%	14%	14%	20%	30%	19%
Age	18 to 29	16%	32%	17%	20%	9%	6%
	30 to 44	11%	13%	23%	18%	25%	11%
	45 or older	11%	23%	23%	16%	19%	8%
Age	Under 45	13%	22%	20%	19%	18%	9%
	45 or older	11%	23%	23%	16%	19%	8%
Gender	Men	9%	20%	19%	16%	23%	13%
	Women	15%	24%	23%	19%	14%	4%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points.

Totals may not add to 100% due to rounding.

ONLGRCL1.NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers	
		Have you ever bought fresh groceries online?	
		Yes	No
		Row %	Row %
National Online Shoppers		12%	88%
National Regular Online Shoppers		17%	83%
National Amazon Shoppers		13%	87%
National Regular Amazon Shoppers		20%	80%
National Amazon Prime Members		18%	82%
National Amazon Prime Users		16%	84%
Household Income	Less than \$50,000	9%	91%
	\$50,000 or more	14%	86%
Household Income	Less \$25,000	7%	93%
	25,000-\$49,999	10%	90%
	\$50,000-\$99,999	13%	87%
	\$100,000 or more	17%	83%
Age	18 to 29	10%	90%
	30 to 44	20%	80%
	45 or older	8%	92%
Age	Under 45	16%	84%
	45 or older	8%	92%
Gender	Men	13%	87%
	Women	12%	88%

NPR/Marist Poll National Online Shoppers. Interviews conducted April 25th through May 2nd, 2018, n=729 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

NONLGRCL1R.NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Online Shoppers Who Do Not Buy Fresh Groceries Online						
		What is the main reason you do not buy fresh groceries online:						
		You prefer the in store experience	You're not interested	You never thought about doing it	It's not available in your area	Someone else buys groceries for you	It is too expensive	Other
		Row %	Row %	Row %	Row %	Row %	Row %	Row %
National Online Shoppers Who Do Not Buy Fresh Groceries Online		49%	21%	14%	6%	5%	4%	2%
National Regular Online Shoppers		50%	19%	11%	7%	5%	5%	3%
National Amazon Shoppers		49%	19%	14%	6%	5%	4%	3%
National Regular Amazon Shoppers		47%	18%	14%	6%	5%	6%	5%
National Amazon Prime Members		49%	17%	14%	8%	4%	4%	4%
National Amazon Prime Users		48%	19%	15%	6%	5%	4%	3%
Household Income	Less than \$50,000	44%	21%	15%	8%	5%	6%	2%
	\$50,000 or more	51%	20%	14%	5%	5%	3%	3%
Household Income	Less \$25,000	42%	20%	12%	12%	3%	9%	2%
	25,000-\$49,999	47%	23%	15%	4%	6%	3%	2%
	\$50,000-\$99,999	49%	19%	16%	6%	3%	3%	3%
	\$100,000 or more	51%	21%	11%	5%	7%	3%	1%
Age	18 to 29	35%	28%	20%	5%	3%	7%	2%
	30 to 44	50%	19%	13%	5%	5%	4%	5%
	45 or older	54%	18%	11%	6%	6%	3%	1%
Age	Under 45	43%	23%	16%	5%	4%	5%	4%
	45 or older	54%	18%	11%	6%	6%	3%	1%
Gender	Men	44%	23%	13%	5%	8%	4%	2%
	Women	53%	18%	14%	6%	2%	4%	3%

NPR/Marist Poll National Online Shoppers Who Do Not Buy Fresh Groceries Online. Interviews conducted April 25th through May 2nd, 2018, n=639 MOE +/- 4.4 percentage points. Totals may not add to 100% due to rounding.

ONLGRCFRQ1. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

National Online Shoppers Who Buy Fresh Groceries Online						
Do you buy fresh groceries online:						
	Everyday	At least once a week	At least once a month	Once every 2 to 3 months	A few times a year	Less often than that
	Row %	Row %	Row %	Row %	Row %	Row %
National Online Shoppers Who Buy Fresh Groceries Online	3%	12%	21%	10%	10%	44%
National Regular Online Shoppers	4%	10%	22%	11%	8%	45%
National Amazon Shoppers	3%	11%	21%	10%	10%	44%
National Amazon Prime Users	4%	11%	22%	12%	6%	44%

NPR/Marist Poll National Online Shoppers Who Buy Fresh Groceries Online. Interviews conducted April 25th through May 2nd, 2018, n=88 MOE +/- 11.9 percentage points. Totals may not add to 100% due to rounding.

FDDLVRYSV1. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

National Adults		
Have you ever used a fresh grocery delivery service?		
	Yes	No
	Row %	Row %
National Adults	10%	90%
National Online Shoppers	12%	88%
National Regular Online Shoppers	15%	85%
National Amazon Shoppers	13%	87%
National Regular Amazon Shoppers	19%	81%
National Amazon Prime Members	18%	82%
National Amazon Prime Users	17%	83%
Household Income		
Less than \$50,000	4%	96%
\$50,000 or more	14%	86%
Household Income		
Less \$25,000	6%	94%
25,000-\$49,999	3%	97%
\$50,000-\$99,999	14%	86%
\$100,000 or more	16%	84%
Age		
18 to 29	11%	89%
30 to 44	17%	83%
45 or older	6%	94%
Age		
Under 45	14%	86%
45 or older	6%	94%
Gender		
Men	9%	91%
Women	10%	90%

NPR/Marist Poll National Adults. Interviews conducted April 25th through May 2nd, 2018, n=1057 MOE +/- 3.4 percentage points. Totals may not add to 100% due to rounding.

Summary: Use of Fresh Grocery Delivery Services

AMZMEM1A-G. NPR/Marist Poll National Tables

National Adults Who Have Used a Fresh Grocery Delivery Service		
Have you ever used each of the following fresh grocery delivery services:		
	Yes	No
	Row %	Row %
A local market or service	53%	47%
Amazon Fresh	15%	85%
Instacart	15%	85%
FreshDirect	14%	86%
Walmart Grocery	13%	87%
Peapod	12%	88%

NPR/Marist Poll National National Adults Who Have Used a Fresh Grocery Delivery Service

FOODLVRY1A. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

National Adults Who Have Used a Fresh Grocery Delivery Service		
Have you ever used each of the following fresh grocery delivery services: Instacart?		
	Yes	No
	Row %	Row %
National Adults Who Have Used a Fresh Grocery Delivery Service	15%	85%
National Amazon Shoppers	16%	84%
National Amazon Prime Users	18%	82%

NPR/Marist Poll National Adults Who Have Used a Fresh Grocery Delivery Service. Interviews conducted April 25th through May 2nd, 2018, n=101 MOE +/- 11.1 percentage points. Totals may not add to 100% due to rounding.

FOODLVRY1B. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

National Adults Who Have Used a Fresh Grocery Delivery Service		
Have you ever used each of the following fresh grocery delivery services: FreshDirect?		
	Yes	No
	Row %	Row %
National Adults Who Have Used a Fresh Grocery Delivery Service	14%	86%
National Amazon Shoppers	15%	85%
National Amazon Prime Users	17%	83%

NPR/Marist Poll National Adults Who Have Used a Fresh Grocery Delivery Service. Interviews conducted April 25th through May 2nd, 2018, n=101 MOE +/- 11.1 percentage points. Totals may not add to 100% due to rounding.

FOODLVRY1C. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

National Adults Who Have Used a Fresh Grocery Delivery Service		
Have you ever used each of the following fresh grocery delivery services: Peapod?		
	Yes	No
	Row %	Row %
National Adults Who Have Used a Fresh Grocery Delivery Service	12%	88%
National Amazon Shoppers	11%	89%
National Amazon Prime Users	11%	89%

NPR/Marist Poll National Adults Who Have Used a Fresh Grocery Delivery Service. Interviews conducted April 25th through May 2nd, 2018, n=101 MOE +/- 11.1 percentage points. Totals may not add to 100% due to rounding.

FOODLVRYID. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

National Adults Who Have Used a Fresh Grocery Delivery Service		
Have you ever used each of the following fresh grocery delivery services: Amazon Fresh?		
	Yes	No
	Row %	Row %
National Adults Who Have Used a Fresh Grocery Delivery Service	15%	85%
National Amazon Shoppers	18%	82%
National Amazon Prime Users	19%	81%

NPR/Marist Poll National Adults Who Have Used a Fresh Grocery Delivery Service. Interviews conducted April 25th through May 2nd, 2018, n=101 MOE +/- 11.1 percentage points. Totals may not add to 100% due to rounding.

FOODLVRYIE. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

National Adults Who Have Used a Fresh Grocery Delivery Service		
Have you ever used each of the following fresh grocery delivery services: Walmart Grocery?		
	Yes	No
	Row %	Row %
National Adults Who Have Used a Fresh Grocery Delivery Service	13%	87%
National Amazon Shoppers	11%	89%
National Amazon Prime Users	11%	89%

NPR/Marist Poll National Adults Who Have Used a Fresh Grocery Delivery Service. Interviews conducted April 25th through May 2nd, 2018, n=101 MOE +/- 11.1 percentage points. Totals may not add to 100% due to rounding.

FOODLVRYIF. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

National Adults Who Have Used a Fresh Grocery Delivery Service		
Have you ever used each of the following fresh grocery delivery services: A local market or service?		
	Yes	No
	Row %	Row %
National Adults Who Have Used a Fresh Grocery Delivery Service	53%	47%
National Amazon Shoppers	54%	46%
National Amazon Prime Users	51%	49%

NPR/Marist Poll National Adults Who Have Used a Fresh Grocery Delivery Service. Interviews conducted April 25th through May 2nd, 2018, n=101 MOE +/- 11.1 percentage points. Totals may not add to 100% due to rounding.

MEALKIT1. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Adults		
		Are you subscribed to a meal kit subscription service such as Blue Apron or HelloFresh?		
		Yes	No	Vol. Used to subscribe
		Row %	Row %	Row %
National Adults		2%	97%	1%
National Online Shoppers		3%	96%	1%
National Regular Online Shoppers		3%	96%	1%
National Amazon Shoppers		4%	96%	1%
National Regular Amazon Shoppers		5%	95%	1%
National Amazon Prime Members		5%	94%	1%
National Amazon Prime Users		5%	94%	1%
Household Income	Less than \$50,000	2%	98%	0%
	\$50,000 or more	3%	96%	1%
Household Income	Less \$25,000	2%	98%	0%
	25,000-\$49,999	3%	97%	0%
	\$50,000-\$99,999	3%	96%	1%
	\$100,000 or more	2%	96%	1%
Age	18 to 29	2%	98%	0%
	30 to 44	5%	94%	1%
	45 or older	2%	98%	0%
Age	Under 45	3%	96%	1%
	45 or older	2%	98%	0%
Gender	Men	3%	97%	0%
	Women	2%	98%	1%

NPR/Marist Poll National Adults. Interviews conducted April 25th through May 2nd, 2018, n=1057 MOE +/- 3.4 percentage points. Totals may not add to 100% due to rounding.

SUBBOX1. NPR/Marist Poll National Tables April 25th through May 2nd, 2018

		National Adults	
		Are you subscribed to a box subscription service, such as Birchbox or Stitch Fix?	
		Yes	No
		Row %	Row %
National Adults		3%	97%
National Online Shoppers		4%	96%
National Regular Online Shoppers		6%	94%
National Amazon Shoppers		5%	95%
National Regular Amazon Shoppers		6%	94%
National Amazon Prime Members		6%	94%
National Amazon Prime Users		5%	95%
Household Income	Less than \$50,000	3%	97%
	\$50,000 or more	3%	97%
Household Income	Less \$25,000	2%	98%
	25,000-\$49,999	4%	96%
	\$50,000-\$99,999	3%	97%
	\$100,000 or more	4%	96%
Age	18 to 29	3%	97%
	30 to 44	5%	95%
	45 or older	2%	98%
Age	Under 45	4%	96%
	45 or older	2%	98%
Gender	Men	2%	98%
	Women	3%	97%

NPR/Marist Poll National Adults. Interviews conducted April 25th through May 2nd, 2018, n=1057 MOE +/- 3.4 percentage points. Totals may not add to 100% due to rounding.